ARMY NATIONAL GUARD MANEUVER TRAINING CENTER FORT PICKETT BLACKSTONE, VIRGINIA 23824-9000

ARNG Maneuver Training Center Fort Pickett Regulation 95-1

1 November 2010

Directorate of Plans, Training, and Security

Aviation

GENERAL PROVISIONS AND LOCAL FLYING RULES

Table of Contents

CHAPTER 1 GENERAL	PARAGRAPH
Purpose	1
References	2
Authority	3
Responsibilities	4
Use of Blackstone Army Airfield (BAAF)	
and Fort Pickett Helipads	5
Weather Briefings	6
Flight Plans	7
CHAPTER 2 AIRSPACE AND AIRSPACE PROCEDURES	
Local Flying Area	1
Cantonment Area Helipads	2
Tactical Landing Areas	3
Flight Rules	4
Flight Following Procedures	5
Tactical Terrain Flight	6
Operations of BAAF	7
Special Visual Flight Rule Operations	8
Blackstone Army Airfield	9
Helicopter Gunnery	10
CHAPTER 3 SAFETY	
General	1

1 November 2010

Mishap Reporting	2
Fort Pickett Hazard Map	3
Pre-Accident Plan	4
Local Area Map-Fort Pickett	5

^{*}This regulation supersedes Fort Pickett Regulation 95-1, dtd 1 June 2009.

Fort Pickett Regulation 95-1	1 November 2010
APPENDICES	
Local Flying Area	A
Tactical Landing Areas	В
Flight Following Procedures	С
Night Tactical Terrain Flight	D
Operation of BAAF	Е
Fort Pickett Hazard Map	F
Primary Crash Alarm System	G
Local Area Map	Н
Close Air Support Operations	I
Airborne Operations	J

K

Operation of Unmanned Aerial Vehicles/Systems

CHAPTER ONE - GENERAL

1. <u>PURPOSE</u>. This regulation prescribes general responsibilities, flight rules, and requirements for conduct of aviation operations at Blackstone Army Airfield (BAAF) and Fort Pickett.

2. REFERENCES.

- a. AR-95-1, Flight Regulations dated 12 November 2008.
- b. AR 95-2, <u>Airspace, Airfields/Heliports, Flight Activities, Air Traffic Control And Navigational</u> Aids dated 16 October 2008.
- c. FM 3-04.303, <u>Air Traffic Services Facility Operations, Training, Maintenance, And Standardization dated 3 December 2003.</u>
 - d. DOD FLIP Department of Defense Flight Information Publications.
 - e. FAR 91 Federal Aviation Regulations.
 - f. Fort Pickett Regulation 95-23, Unmanned Aerial Vehicle Flight Regulations dated 1 May 2009
 - g. Fort Pickett Regulation 350-1, <u>Training</u>, <u>Policies and Procedures</u>.
 - h. Fort Pickett Regulation 350-2, Post Range Regulation.
- i. Occupational Safety and Health Administration (OSHA) 29 CFR 1910.120, <u>Hazardous Waste and Emergency Response Operations</u>
- j. National Fire Protection Association (NFPA) 472, <u>Professional Competence of Responders and</u> Hazardous Materials Incidents
- k. National Fire Protection Association (NFPA) 473, <u>Competencies for EMS Personnel</u> Responding to Hazardous Materials Incidents.
- 3. <u>AUTHORITY</u>. AR 95-1.

4. RESPONSIBILITIES.

- a. Division of Plans, Training and Security (DPTS):
- (1) Is the proponent agent for this regulation and exercises staff responsibility and supervision of all service and training aviation activity on the Fort Pickett military reservation to include BAAF.
- (2) Is responsible for the implementation of this regulation and the applicable provisions of the references.

b. Plans Officer (DPTS):

- (1) Serves as the primary installation staff officer for aviation activities for the ARNG Maneuver Training Center Fort Pickett.
 - (1) Serves as the BAAF Manager.
 - (2) Serves as the Air Traffic and Airspace Officer (AT&A) for the Maneuver Training Center.
 - (3) Activates/deactivates restricted area R6602 and Military Operations Areas.
- (4) Ensures the airspace management and flight following provisions of this regulation are coordinated and approved by appropriate authority established in the reference.
- (5) Ensures development, submission, and maintenance of all reports concerning air traffic and airspace management.
 - (6) Performs administrative management and liaison functions.
- (7) Coordinates all air traffic/airspace management activities with the MTC Fort Pickett Range Officer and the Fort Pickett Fire Department.
- (8) Ensures the coordination of flight following or flight advisory procedures IAW this regulation.
 - (9) Establishes local flying area as applicable.
- (10) Establishes and maintains tactical nap-of-the-earth (NOE) & night vision goggle (NVG) training routes.
 - (11) Coordinates aviation annual training requirements with using units.

- (12) Establishes and maintains Fort Pickett hazard map.
- (13) Establishes and maintains the Pre-accident Plan.
- (14) Assumes limited responsibilities of the aviation safety officer if not otherwise provided.
- (15) Drafts, staffs, reviews and updates and manages the Foreign Object Damage (FOD) Prevention Program, Bird Airplane Strike Hazard (BASH) plan and Ice and Snow Removal plan.
 - d. Fort Pickett Range Officer:
- (1) Establishes and maintains flight advisory procedures for the Fort Pickett military reservation IAW this regulation.
- (2) Coordinates all aviation activities on the Fort Pickett military reservation with the Plans Officer and using aviation unit commander.
 - e. Commander, Using Aviation Unit:
- (1) Request training areas by electronic mail (e-mail) to the DPTS IAW Fort Pickett Regulation 350-1. The training site request form is available on the installation web site, http://www.fortpickett.net
 - (2) Establishes liaison with AT&A.
 - (3) Ensures adherence to this regulation, references and applicable directives.
 - (4) Establishes a local flying area for unit use.
 - (5) Retains responsibility for accident reporting.
 - (6) Coordinates unit operations schedule with DPTS, BAAF and Range Operations.
- 5. <u>USE OF BLACKSTONE ARMY AIRFIELD (BAAF) AND FORT PICKET HELIPADS.</u>
- a. All requests for training areas on the Fort Pickett military reservation will be submitted in electronic format to the DPTS IAW Fort Pickett Reg 350-1.
- b. Coordination will be effected in person with the Airfield Manager by the using unit commander or his designated representative.

6. WEATHER BRIEFINGS.

a. DD Form 175-1 (Flight Weather Briefing) are available at BAAF operations. Weather briefings can be obtained from:

Automated Flight Service Station 15th Operational Weather Squadron 1-800-992-7433 (618) 256-9755/9702

b. Weather reports, maps, and hourly observations are not available. No forecaster is on duty at BAAF.

7. FLIGHT PLANS.

- a. Local VFR flights within the boundaries of Fort Pickett will be filed with BAAF operations. Aviation unit commanders may establish a local flying area IAW applicable regulations using the unit's internal flight operations section after prior coordination with the Airfield Manager. In either case the following information will be filed:
 - (1) Aircraft designation and serial (tail) number.
 - (2) Aircraft type.
 - (3) Place and time of departure.
 - (4) Purpose of the flight.
 - (5) All intermediate destinations and duration of the mission.
 - (6) Final destination and estimated time of arrival (ETA).
- b. Cross-country VFR and all IFR flight plans will be filed with the Automated Flight Service Station 1-(800) 992-7433. IFR may also be relayed through BAAF tower.
 - c. Pilots may close flight plans by relaying to BAAF tower.

CHAPTER TWO - AIRSPACE AND AIRSPACE PROCEDURES

1. LOCAL FLYING AREA. See Appendix A.

2. CANTONMENT AREA HELIPADS.

a. Headquarters Helipad:

Grid coordinates: 18 S TG 358054

Dimensions 40' x 40'

Lighted

Prior permission required

Wire hazards are marked

Controlled by BAAF tower when operational; Range Operations when BAAF non-operational.

b. Range Operations Helicopter landing zone (HLZ Aries):

Grid coordinates: 18 S TG 392029

Dimensions 400' x 300' (Open Field)

Not Lighted

Prior permission required

Wire hazards are not marked

Controlled by BAAF tower when operational; Range Operations When Blackstone tower is closed.

c. Dispensary Helipad:

Grid coordinates: 18S TG 382043

Dimensions 40' x 40'

Lighted

Prior permission required

Wire hazards are not marked

Controlled by BAAF tower when operational, Range Operations when BAAF tower non-operational.

- d. Prior permission for landing at the above helipads must be obtained 24 hours in advance by calling DPTS, DSN 441-2193 or (434) 292-2193.
- 3. TACTICAL LANDING AREAS. See Appendix B.

4. FLIGHT RULES.

a. Nap of the Earth (NOE) and Terrain flight: - Defined as flight close to the earth's surface during which airspeed, height and/or altitude are adapted to the contours and cover of the ground in order to avoid enemy detection and fire. Terrain flight is authorized on Fort Pickett. The altitude, heading and airspeed are variable and the installation imposes no restriction of them – it is the responsibility of the pilot in command to safely negotiate terrain following or nap-of the-earth flight.

1 November 2010

- b. VFR. (As prescribed by Department of Defense (DOD) Flight Information Publication (FLIP), FAR 91, and AR 95-1.)
 - (1) Fort Pickett Reservation. Helicopter: Clear of clouds and 1/2 statute mile visibility.
- (2) All aircraft operations on the Fort Pickett reservation are conducted on a "see and be seen" basis except aircraft conducting NVG training inside restricted airspace.
- (3) All aircraft will turn on their landing lights when entering BAAF area. The landing light should remain on until clear of the airfield or the aircraft has landed. The landing lights must be turned on immediately after departure and may be turned off on short final. Pilots may turn off the landing light whenever excessive cockpit glare exists. All pilots must notify tower when turning off the landing light. Tower will alert other aircraft in close proximity to the aircraft without a landing light. The landing light will be extended to a position that does not interfere with crew vision or safety. NOTE: During formation flights, only the lead ship must turn on the landing lights or searchlights.
- (4) When approaching oncoming aircraft, pilots will utilize rules of the road by steering right of oncoming traffic IAW FAR 91-67, Right of Way Rules.
 - c. IFR. (As prescribed in DOD FLIP, FAR 91, AR 95-1.)

5. FLIGHT FOLLOWING PROCEDURES.

- a. Aircraft entering or originating flights on the reservation will contact Blackstone tower or Range Operations (if the tower is closed) and furnish the following information:
- (1) Aircraft identification (tail number and type) and number of aircraft in flight (if applicable).
 - (2) Number of persons on board (POB).
 - (3) Entry point.
 - (4) Requested routing.
 - (5) Requested altitude (if above 300 feet AGL).
 - (6) Destination.
 - (7) Fuel on board.
 - b. Routing will be requested using any of the following means:
 - (1) Route color identifier and/or corridor number.

- (2) Direct to destination (known point, common name or grid coordinates).
- c. Current location or destination will be specified using any of the following:
 - (1) Known point number designation (Appendix).
 - (2) Common name.
 - (3) Distance and direction from known point.
 - (4) Military Grid Reference System coordinates.
- d. Aircraft landing at BAAF or in the cantonment area will be handed off from Range Operations to BAAF tower prior to entering the BAAF traffic pattern.
- e. BAAF tower will notify aircraft on initial contact if the BAAF is below VFR minimums. The pilot must obtain a special VFR clearance from BAAF tower if the weather is less than 1000 feet ceiling, three miles visibility prior to entering BAAF traffic pattern
- f. During hours of operation, all aircraft will be under the positive control of BAAF tower while in the BAAF traffic pattern or within the Class D airspace. When the tower is closed, all aircraft will remain with Range Operations.
- g. Pilots will clarify any portion of an advisory that is not understood and will report reaching destinations and any checkpoints requested by Range Operations.
- h. Pilots arriving in an area for training will advise Blackstone Tower/Range Operations of their intentions, i.e., conducting NOE training in area Echo will call at (time). A position report will be made every 15 minutes.
- i. Aircraft terminating at field locations will terminate with Blackstone Tower/Range Operations and request Blackstone Tower/Range Operations to close the flight plan if applicable.
- j. Aircraft landing for extended periods will report their expected departure time and reestablish communication with Blackstone tower/Range Operations prior to takeoff.
- (1) If in the vicinity of live fire ranges, utilize ground communications to request and receive advisories prior to departure.
- (2) If not in the vicinity of live fire ranges, may take off, climb to altitude, remain in the vicinity of the landing zone (LZ), and contact Blackstone Tower/Range Operations prior to departing the area.

1 November 2010

- k. Aviators unable to establish communication with Blackstone Tower/Range Operations prior to departing a LZ will make all calls in the blind on Range Operations frequency (34.1 Mhz/36.1 Mhz alternate and/or Blackstone UNICOM 122.95) to alert other aircraft in the area. After takeoff, establish communications with Range Operations.
- 1. Range operations will identify the flight path and when range fans or "HOT" firing points interfere with the route of flight, Blackstone Tower/Range Operations will advise the aircraft to stay clear of that area. The pilot may ask for grid coordinates in the event the information is not clear.
 - m. Aircraft operations within the Fort Pickett military airspace.
- (1) Will maintain radio contact with Blackstone Tower/Range Operations while in Fort Pickett military reservation airspace.
 - (2) Perform flight following.
 - n. For Range Operations flight following procedures see Appendix C.
- 7. NIGHT TACTICAL TERRAIN FLIGHT. See Annex D.
- 8. OPERATIONS OF BAAF. See Appendix E.

9. SPECIAL VFR OPERATIONS BAAF

- a. Aircraft operating within the Fort Pickett military reservation airspace will maintain VFR IAW this regulation.
- b. Aircraft desiring to enter BAAF traffic pattern when conditions are less than 1000' ceiling and 3 miles visibility will contact tower and request special VFR clearance.
 - c. Special VFR minimums for BAAF:

Day

- (1) Ceiling 300 feet MSL
- (2) Visibility 1/2 mile statute

Night

- (1) Ceiling 500 feet MSL
- (2) Visibility 1 mile statute

CHAPTER THREE - SAFETY

1. GENERAL.

- a. Each unit utilizing Fort Pickett aviation facilities will have an appointed aviation safety officer ON ORDERS. The safety officer will coordinate safety procedures with airfield manager to ensure compliance with published safety regulations and directives. The most stringent possible safety standards must be maintained at all times.
 - b. Each aviation unit/element will be briefed on Fort Pickett's aircraft pre-accident plan.
- c. The unit safety officer will ensure there are sufficient copies of the crash grid map available for all missions
- d. The Chief, Fort Pickett Fire Department will assure that each emergency response vehicle will have a copy of the installation and the airfield crash grid maps.
- 2. <u>DRIVERS TRAINING</u>. Pilots, unit safety officers and commanders should be aware that "B" ramp, "C" taxiway and runway 1-19 are frequently used for law enforcement basic driving skills and advanced pursuit training.
- 3. <u>MISHAP REPORTING.</u> Aircraft mishaps/incidents will be reported and investigated IAW AR 385-95, and AR 385-40. Responsibility for mishap reporting remains with the unit commander.
- 4. FORT PICKETT HAZARD MAP. See Appendix F.
- 5. PRE-ACCIDENT PLAN. See Appendix G.
- 6. LOCAL AREA MAP FORT PICKETT. See Appendix H

APPENDIX A

LOCAL FLYING AREA

This installation does not meet the requirements for the establishment of a local flying area. Commanders using the Fort Pickett military reservation for aviation training are directed to establish a local flying area IAW applicable directives.

APPENDIX B

TACTICAL LANDING AREAS

- 1. CASTLES (formerly WONJU) Assault Strip
 - (a) Grid coordinates: TS 437084 (NAD 27), TS43740262 (WGS 84)
 - (b) Latitude/Longitude (WGS 84): North 37° 5' 19.3", West 77° 53' 0.6"
 - (c) Length 4,100 ft
 - (d) C-17/C-130 capable compacted earth
 - (e) Unlighted
 - (f) Runway Headings: 4 & 22
- 2. Landing Strip
 - (a) Grid TR 347974 (NAD 27), TR34749762 (WGS 84)
 - (b)Latitude/Longitude (WGS 84): North 36° 59' 13.8", West 77° 58' 50.7"
 - (c) Length 1,200 ft
 - (d) Sod Surface
 - (e) Unlighted
 - (f) Runway heading: 09 & 27
- 3. Others: At pilot's discretion. A Prior Permission Request (PPR) is not required for landing in tactical training areas. Aircraft commanders will establish communications with Range Operations or BAAF tower to ensure accurate accountability and flight following procedures.

APPENDIX C

FLIGHT FOLLOWING PROCEDURES

- 1. PURPOSE: This appendix establishes procedures for providing flight following for aircraft operating in the Fort Pickett airspace.
- 2. GENERAL: Flight following is provided to aircraft operating within the Fort Pickett airspace IAW AR 95-1, AR 95-50 and FAR PART 91.
- 3. REFERENCES: AR 385-40, AR 385-95 and Fort Pickett Reg 95-1.
- 4. Flight following is initiated to prevent accidents through proper airspace management. The Continental United States has a system of airspace management known as the National Airspace System (NAS). This system is regulated by the Federal Aviation Administration (FAA). Fort Pickett airspace is part of the NAS and is divided into two airspace management areas. Blackstone Army Airfield controls that airspace within a five-statute mile radius of the geographical center of the airfield during periods of time when the airfield tower is operational. Part 91.126 requires establishing communications within Class D airspace if a control tower is operational. During periods of time when the tower is non-operational, the airspace is uncontrolled, (any aircraft can use the airspace). The majority of the remaining airspace at Fort Pickett is uncontrolled airspace. However, by agreement with the FAA, the Department of Defense has established a restricted area, R6602, and when activated, restricts the use of that airspace to participating aircraft only. In order to manage the airspace within the Fort Pickett military reservation, including R6602, these flight following procedures are established.

5. RESPONSIBILITIES:

- a. Range Operations officer will:
- (1) Establish a flight advisory procedure within Range Operations using this regulation and applicable directives.
- (2) Coordinate with DPTS concerning all aviation operations within the Fort Pickett Military reservation airspace.
 - (3) Maintain two separate FM frequencies to be used as:
 - (a) Primary Range frequency.
 - (b) Alternate range frequency.

- (c) MEDEVAC frequency.
- (d) Flight Advisory frequency.
- (7) Post a flight following map with known routes and corridors when provided by the training unit.
 - b. Range Operations personnel will:
 - (1) Log each flight into the daily DA 1594 journal with the following information:

Aircraft tail number/type
Type operation; i.e., NVG route 2, etc.
Location; i.e., start point or six-digit coordinates
Number of persons on board
Time aircraft departed Fort Picket airspace

- (2) Flight follows all aircraft operating in the Fort Pickett military reservation.
- (3) Plot and track aircraft on maps posted in the operations.
- (4) Initiate radio contact with aircraft over 30 minutes from previous transmission.
- (5) Retain flight strips as required for daily traffic count.
- (6) Activate Crash Rescue/Fort Pickett Pre-accident Plan when applicable.
- (7) Coordinate with tower during periods of tower operation at extension (434) 292-2047.
- (8) Notify DPTS immediately of aircraft down on the reservation.
- (9) PROCEDURES FOR OVERDUE AIRCRAFT WHEN A LOCAL FLIGHT PLAN IS FILED THROUGH RANGE OPERATIONS:
- (a) When an aircraft (helicopter) becomes overdue, Range Operations firing desk personnel will make a FM 34.1 radio check for late aircraft if the aircraft is on an inbound flight plan. For an aircraft destined for another airfield, Range Operations should wait another 15 minutes before initiating ramp search phone calls. The aircrew may have been delayed in closing their flight plan for any number of legitimate reasons.

1 November 2010

(b) When an aircraft (helicopter) becomes 30 minutes overdue, phone calls will be initiated to the destination airfield for a ramp search. If the aircraft and/or aircrew have not been located by ramp search, surrounding airfields will be contacted along with Flight Service Station (FSS), (800) 992-7433 to assist in locating the crew and aircraft.

c. Range Corridor.

- (1) Description Flight Path counterclockwise one way: Beginning at known point 1, (KP1, Wilson Township TG 454140), west along railroad tracks until reaching western military reservation boundary, then south along military reservation boundary to Hwy 46 to known point 2, (KP2, bridge at TF363976), then eastbound along Hwy 628 & military reservation boundary turning north on Hwy 613 to known point 3, (KP3, Gills Bridge at TF473979), continuing northbound along Hwy 613 to Hwy 40 then westbound along Hwy 40 to known point 4, (KP4, Observation Tower at TG 405066) continuing westbound until reaching Dearing Avenue.
 - (2) Procedures:
- (a) Aircraft will fly on the right side and remain within 500 meters of the established route.
- (b) Aircraft will contact Blackstone tower for clearance through the traffic pattern. When tower is closed, traffic advisories will be received from Range Operations before proceeding along the route.
- (c) Deviation from these procedures is not authorized unless coordination is made with Range Operations and with the approval of the installation AT & A.
 - (d) Lateral limits: 500 meters right of Centerline.
 - (e) Altitude: 300 feet above ground level (AGL).
- (f) All aircraft operations on the Fort Pickett reservation are conducted on a "see and be seen" basis except aircraft conducting NVG training inside restricted airspace.

APPENDIX D

NIGHT TACTICAL TERRAIN FLIGHT

- 1. REFERENCE: Fort Pickett Regulation 350-2.
- 2. <u>OBJECTIVE</u>: Establish procedures for aviation units performing night tactical terrain flight at Fort Pickett.
- 3. APPLICABILITY: This applies to all aviation units training at Fort Pickett.

4. RESPONSIBILITIES:

- a. Unit commanders will request training routes and areas IAW reference 1c, para 1-3e. Request for Air Traffic Control (ATC) and flight operation support should be made no later than Thursday the week prior to training.
- b. Training officer/unit operation officer will verify all coordination and preparation is complete prior to commencing training. All equipment to support training must be provided by using unit. Training officer must have copy of unit's SOP that covers night training and provide ATC one set of Night Vision Goggles (NVG).

c. BAAF manager:

- (1) Will conduct safety survey of training area and routes and provide the unit training/operations officer a current hazards map of Fort Pickett.
 - (2) Ensure that ATC and operation support is provided to unit.
 - (3) Coordinate with post fire chief for crash/fire rescue support.
- 5. <u>COORDINATION:</u> Units desiring use of BAAF will coordinate with BAAF operation and provide the following information:
 - a. Date and time of training.
 - b. Number of aircraft.
 - c. Type training (unaided or NVG).

- d. Fuel requirements.
- e. Name of training officer.

6. FACILITY PREPARATION:

- a. Reduction of lighting. The following airfield lights should be turned off prior to start of UNAIDED/NVG training:
 - (1) Airfield rotating beacon master switch at base of beacon tower. *
 - (2) Runway lights as required from tower.
 - (3) Hangar lights civilian and military.
 - (4) Tower security lighting switch on north side of tower catwalk railing.
- *Notice to Airmen (NOTAM) required with Flight Service Station (FSS).
- b. Fuel truck. Parking lights only on the airfield. Truck must be ground guided last fifty feet to aircraft. Ground guide will use standard issue flashlight with red filter.
- c. Tactical sites. Training officer will inspect field sites for FOD and suitability prior to sunset. Sites that have had a survey by the airfield commander and area diagrams are located in Appendix D.
- c. Airfield. Hard surface runways will be used for emergency procedures. Runway lights will be used for UNAIDED training. Beanbag, Infrared or chemical lights will be used for NVG training. These must be provided and positioned by the using units.

7. WEATHER REQUIREMENTS:

- a. Initial qualification. NVG qualification training will not be conducted with ceiling and visibility less than 1000 and three miles and forecast to remain the same or improve. If lower weather is encountered, training will terminate immediately.
- b. Mission qualification and mission training. Mission qualifications and mission training will not be conducted with ceiling and visibility less than 1000 and three miles and forecast remains the same or improves.
 - c. Training will terminate one-hour prior if conditions forecast go below weather requirements.

8. TRAINING EQUIPMENT:

- a. Aircraft will be modified IAW the latest NVG modification if possible.
- b. All aircraft will be equipped with pink light filter during NVG training.

9. TRAINING AREAS:

- a. Safety inspection and instructor pilot (IP) familiarization flights will be conducted during daylight hours prior to NVG training. IPs will become familiar with any hazards along the routes of flight prior to conducting NVG training.
- b. Training routes used will be those that are approved by the Air Traffic and Airspace Manager and Range Operations. IPs should be able to fly routes without aid of map.
- 10. <u>FLIGHT BRIEFINGS</u>: Prior to beginning each night flight, aviators will attend a formal night briefing, to be given by using unit's training/operation officer. Briefing will include but not necessarily limited to:
 - (1) ID/Aviation Life Support Equipment (ALSE) inspection
 - (2) Review of local hazard map
 - (3) Safety
 - (4) Weather: A complete weather briefing to include sunset and sunrise, ambient light available.
 - (5) Crank, off and down time will be provided to aircrews and flight operations at BAAF.

11. OPERATIONS:

- a. Aircraft conducting training at BAAF will report the following to BAAF tower:
 - (1) Movement on the airfield
 - (2) Ready for take-off
 - (3) Base leg
 - (4) Departing for NOE Route 3 or SPs 1 and 2
- b. Aircraft conducting training on NOE 1 and 2 will report the following:

- (1) Start point
- (2) Phase line
- (3) Short final to LZs (LZs location provided to BAAF operations before flight begins)
- (4) Airborne from LZs
- (5) Release point
- c. Aircraft conducting training on NOE 3 must have cover/buddy ship and two-way communications. Reports are the same as para 11b.
 - d. ATC will provide normal flight following for aircraft working NOE and the following items.
 - (1) NOE routes that are in use.
 - (2) Firing points that are active (hot or going hot) and changes to firing point status.
 - (3) Standard airfield data.
 - (4) Status of other aircraft training.
- e. Emergencies: Aircraft declaring emergency will notify tower the type of emergency, location and intention. Aircrew will, if possible, go to flashing bright position light. ATC will direct other aircraft/MEDEVAC to location of emergency.
- f. Lost communications: Aircraft conducting training will climb to an altitude 200 AGL or higher and try to make contact with BAAF tower. If communications cannot be established, go to flashing bright position light and return to BAAF and enter standard traffic.
- 12. <u>CLOSING OF TRAINING AREAS:</u> Training officer will conduct debriefing of aircrews and ensure that all equipment is removed from LZs.

<u>APPENDIX E</u>

OPERATIONS OF BAAF

1. Facility.

- a. BAAF is a joint use facility with Allen C. Perkinson Municipal Airport. The active runway headings are 1-19 and 4-22. Runway and taxiway medium intensity 5-step lighting is controlled by a photoelectric cell, manually operated by tower personnel or pilot operated on UNICOM 122.95 can be turned off at the base of the tower. The beacon is operated by a photoelectric cell and can be turned off manually.
 - b. Runway 1-19 Dimensions:

Length: 4032 feet Width: 76 feet

Surface: Asphalt over concrete

c. Runway 4-22 Dimensions

Length: 5332 feet Width: 150 feet Surface: Concrete

- d. Runways 1-19 are closed to C-130 aircraft due to age and the weight bearing limitation of the runway. Runway 4-22 is C-130 and C-17 capable.
- e. The airfield has an operational tower, Monday through Friday, 0800-1630 local time, except Federal holidays.
 - f. Tower frequencies:

UHF 248.675 and 292.7

VHF 126.2 and 140.95

FM 36.1 and 34.1

NDB 326 BKT (Monitored by Fort Pickett Emergency Services Dispatch office)

Allen C. Perkinson has a UNICOM 122.95. This frequency is al monitored when Blackstone tower is open.

1 November 2010

g. Fuel: AVGAS and Commercial Jet A is available at the Perkinson Municipal Airport. Major credit cards may be used for payment at the self service pumps. The Town of Blackstone has a US government Into-Plane contract for CommJet A. Hot refueling of rotary wing aircraft is available with prior coordination.

2. Flight Pattern Altitudes:

- a. BAAF pattern altitudes are:
 - (1) Rotor wing: 1,000 feet MSL
 - (2) Approach category aircraft A and B: 1,500 feet MSL
 - (3) Approach category aircraft C, D & E: 2,000 feet MSL

ANNEX 1 TO APPENDIX E

- 1. <u>PURPOSE</u>: This appendix establishes procedures to be used by BAAF operations during periods when air traffic controllers are assigned to the airfield for training.
- 2. GENERAL: This appendix provides information on the following subjects:
 - a. Flight planning
 - b. Airfield operational information
 - c. Crash alarm and pre-accident plan
 - d. Vehicle operations on the airfield
 - e. Explosives-carrying aircraft

3. <u>RESPONSIBILITIES:</u>

- a. BAAF operations coordinate activities at BAAF.
- (1) Provides flight planning services and ensures that required items are available, i.e., maps, charts, NOTAMs and FLIPs.
 - (2) Schedules duty for flight operations personnel.
- (3) Ensures all visiting units file flight plans with base operations. If training units wish to file local flight plans with their own operations, they will give base operations a copy of personnel flying with the following items:
 - (a) Aircraft serial number
 - (b) Pilot name, rank, SSN
 - (c) Copilot name, rank, SSN
 - (d) Crew chief name, rank, SSN
 - (e) Name, rank, SSN of any passenger

1 November 2010

(4) The information will be kept on file at base operations and the pilot may call base operations to activate flight plans. All cross-country flight plans will be filed at base operations only with a 175 and 175-1. Local flight plans are to be conducted VFR within the designated local flying area. Local VFR flights will terminate at the base of departure or an installation within the control area of the base of departure.

b. Flight operations personnel:

- (1) Receive, review, and process flight plans.
- (2) Notify airfield manager or his representative if an arrival flight becomes 30 minutes overdue.
- (3) Maintains a current status of the airfield, landing areas, range activities and restricted areas.
- (4) Provides a limited flight planning service by maintaining complete and current copies of all FLIPS necessary for use in flight planning.

4. FLIGHT PLANNING: BAAF operations will:

- a. Provide applicable current FAA and DA publications pertaining to flight planning.
- b. Provide a telephone line to FAA weather and 15th Operational Weather Squadron.
- c. Have sufficient copies of DD Forms 175, 175-1 and 365F to meet the needs of transient and assigned aircraft.

5. AIRFIELD OPERATIONAL INFORMATION:

- a. A status board containing NOTAMs information on restricted areas, active ranges, and hazards at Fort Pickett will be posted daily and whenever additional changes are received.
- b. Information on paradrops and special operations on or around BAAF will be posted in base operations.

6. CRASH ALARM AND PRE-ACCIDENT PLAN:

- a. A copy of the pre-accident plan will be maintained in the operations office. The telephone numbers will be checked for accuracy on a regular basis.
- b. A crash phone which provides communications between the ATC tower, base operations, fire department, dispensary, and will be maintained in good working order. The control tower will initiate a crash phone check daily at 0800.

1 November 2010

c. A monthly crash drill will be conducted IAW regulations, policies or procedures.

7. VEHICLE OPERATIONS ON THE AIRFIELD:

- a. Only operators and vehicles that have permission of the airfield commander and have successfully completed the Flightline Driver Program will be given access to the flight line. The speed limit while on the airfield is 15 miles per hour; 10 mph on the parking ramp.
 - b. Vehicles will be parked in the area north of building (T-50) and north of the hangar (Bldg. T-25).
- c. POVs will not be operated on the airfield except when a military vehicle cannot be used for the service required.
- 8. HOT FUEL PROCEDURES: Three (4) locations are used for hot fuel.
- 1. The "C" ramp is used to hot fuel of H-60 helicopters, the aircraft side hovers into position, nose facing east, with the fuel port on left side facing the fuel pit. The fuel hose is drawn out to the aircraft and the flight crew conducts all fueling procedures. Town employees will control the pump controls. The Town employees will utilize cranial helmets, hearing and eye protection.
- 2. Runway 1/19 FARP for hot fuel has been established and is used during exercises and predeployment training. The pre-stage/ stage/ post-stage area have been designated on the diagram provided.
- 3. The attack FARP is an area designated at the east end of the closed taxiway extending off the "B" ramp. This area is used for hot fuel and ordnance loading and off loading.
- 4. The area designated as the "hammerhead" on the west side of the approach end of runway 22 is used for Rapid Ground Re-fueling (RGR). This procedure normally employs, but is not limited to a KC-130 and support personnel to hot fuel helicopters participating in Marine Corps exercises.

9. HAZARDOUS CARGO AIRCRAFT:

- a. Coordination with fire station will be arranged for crash truck on airfield site 15 minutes prior to aircraft landing.
- b. Ammunition Supply Point (ASP) will be notified of inbound aircraft and notified again upon landing if pickup vehicle has not arrived at the airfield.
- c. Tower will direct aircraft to dangerous cargo parking area on the taxiway elbow south end, east side of runway 19.

1 November 2010

d. Fire truck will remain with aircraft until unloaded or aircraft departs if carrying additional explosives.

ANNEX 2 TO APPENDIX E

TRAINING AIR TRAFFIC CONTROL

- 1. <u>PURPOSE</u>: This appendix establishes procedures for providing air traffic services and operating the Air Traffic Control (ATC) facility at BAAF.
- 2. <u>GENERAL</u>: This appendix will outline information on the following subjects:
 - a. Opening procedures and operating hours.
 - b. ATC procedures.
 - c. Local requirements.
 - d. Maintenance support.
 - e. Miscellaneous.

3. RESPONSIBILITIES:

- a. ATC chief is responsible for overall operation of the facility and assigned or training unit ATC personnel.
 - b. Air traffic controllers provide ATC services and are directly responsible to the ATC facility chief.
- c. Training of MTOE-assigned Air Traffic Controllers: This item provides guidance for training of controllers from other units and organizations.
- 1. The placement and training process (PTP) will begin when initial coordination between BAAF ATCT and visiting organizations is requested. BAAF will only accept trainees on a "space available" basis.
- 2. A briefing package will be provided to the visiting units for distribution and review prior to deployment to BAAF. Classroom instruction will be provided prior to controllers beginning OJT/monitoring in the tower.
- (a) Visiting organizations requesting controller access will provide name, rank and start date of all personnel participating.
 - (b) Duty hours will be determined on an as needed or mission basis. Failure to meet the

1 November 2010

assigned timelines may result in forfeiture of training privileges.

(c) BAAF tower facility chief will verify ATC personnel meet technical and medical requirements for ATC duties in accordance with AR 95-2

4. OPENING PROCEDURES AND OPERATING HOURS:

- a. FAA notification/coordination procedure: Washington Air Route Control Center (ARTCC) Sector supervisor: (703) 771-3497
 - b. Range Operations: extensions (434) 292-2227/8334.
 - c. Crash phone test.
- d. Responsible personnel in these offices should be briefed on operational status to include operating hours, equipment status (radios, navaids, etc.), frequencies, personnel assigned and rating data. POCs for coordination are Airfield Manager and the ATC Facility Chief.
 - e. Operating hours are as published in DOD FLIP.
- (1) Additional hours will be as required to support the training mission. Requests for additional service will be processed through the commander and coordinated with ATC Chief for approval. A minimum of 24 hours notice will be required.
- (2) At no time will the maximum number of work hours by ATC personnel exceed those permitted by regulations.

5. ATC PROCEDURES:

- a. Standard ATC phraseology will be used in all aircraft and landline communications.
- b. Strip marking for IFR traffic will be kept on a VFR traffic log.

6. LOCAL REQUIREMENTS:

- a. The ATC section will work closely with the airfield operations personnel to ensure all aviation units receive the utmost support of their mission. Information such as VIP arrivals, POL requests or any other special requirements will be coordinated with operations personnel for action.
- b. ATC personnel will work closely with FSS and Washington ARTCC in coordinating IFR clearances and passing arrival and departure information and release times.

7. MAINTENANCE SUPPORT:

- a. Internet connectivity, access to the Reserve Component Automation System are maintained by Information Management Office (IMO) at Fort Pickett.
- b. Telephones are maintained by Information Management Office (IMO), Fort Pickett, (434) 292-2310.
 - c. Equipment calibration will be coordinated with the Fort Pickett DOL.
 - d. Equipment evacuation will be coordinated the Air Traffic Services Command, Fort Rucker, AL.
- e. Routine and preventative maintenance is conducted a by personnel from the MATES and AASF as an additional duty.

8. OTHER INFORMATION:

- a. When on duty, Blackstone tower personnel are responsible for the activation of the Primary Crash Alarm Circuit. This will be checked by the tower crew daily IAW Annex 1 to Appendix D, Crash Net Procedures. The circuit automatically rings into the Fire Station, Troop Medical Clinic, Police Station and the Command Group.
- b. Requests for use of the tower will be coordinated through DPTS. Using units will maintain traffic counts. All traffic counts must be turned into the installation Air Traffic and Airspace Manager upon the cessation of training.

<u>ANNEX 3 TO APPENDIX E</u>

PHYSICAL SECURITY

- 1. <u>PURPOSE</u>: To establish policies and procedures to ensure adequate physical security of US Government property, i.e., aircraft, equipment and buildings relating to the operation of BAAF.
- 2. GENERAL: This appendix will address the following areas:
 - a. Area security.
 - b. Control measures.
 - c. Security force.
- 3. RESPONSIBILITIES: Not used.
- 4. AREA SECURITY:
- a. BAAF is an area bounded on the north by Virginia Highway 40, on the east by Dearing Avenue, on the south by Butterwood Road, on the west by Military Road and is a joint use facility with Allen C. Perkinson Municipal Airport and the Town of Blackstone.
- b. The facility covers approximately 720 acres. The only active runways are 1-19 west of the control tower and 4-22 east of the control tower. The runways do not intersect.
 - c. There are six structures under military control:
 - (1) Blackstone Tower.
 - (2) The maintenance hangar, Bldg. T-25.
 - (3) The operations office, Bldg. T-50.
 - (4) Airfield Manager, Bldg. T-49.
 - (5) Airfield emergency generator and storage building 00024.
 - (6) Communications building 00040

5. CONTROL MEASURES:

a. Personnel Access: The airfield is a joint use facility utilized by civilian and military aircraft. Only personnel authorized by the airfield commander or the ATC Facility or maintenance personnel may enter the control tower or communications building. Entry is gained using a digital keypad locking system

b. Vehicle Control:

- (1) Searching of military and civilian vehicles will be done IAW instructions in the Fort Pickett Physical Security Plan.
- (2) Privately owned vehicles (POVs) will not be allowed access to the airfield except with permission of the airfield manager. Parking for POVs is in the area north of the building T-50 and the area north of the hangar (Bldg. T-25).
 - (3) Controls for entrance into restricted and administrative areas:
- (a) Only operators and vehicles designated by the airfield commander shall be given access to the flight line.
- (b) All military vehicles other than those assigned to BAAF will stop at base operations (Bldg. T-49) where operators will receive permission prior to entering the flight line.
- (c) Emergency vehicles will have first priority access to the airfield in the performance of their duties.
- 6. <u>SECURITY FORCES:</u> The installation Police Department is the primary armed force providing a random motorized security check. The Police Department is backed up by the Blackstone Police Department, the Nottoway Sheriff's Department and the Virginia State Police.

ANNEX 4 TO APPENDIX E

SEVERE WEATHER EVACUATION

- 1. <u>PURPOSE</u>: This appendix provides guidance in the event it becomes necessary to evacuate aircraft from BAAF due to the approach of severe weather, e.g., winds of hurricane strength or greater.
- 2. <u>GENERAL</u>: Commanders of aviation units with aircraft conducting training at Fort Pickett have the following courses of action in the event of severe weather evacuation:
 - a. They may utilize their severe weather evacuation plans.
- b. If there is sufficient hangar space at BAAF their aircraft can be secured in the hangar (Bldg. T-25) at BAAF.
 - c. They can rely on procedures set forth in this SOP for evacuation.
- 3. <u>RESPONSIBILITIES</u>: In the event an aviation unit commander relies on this plan for evacuation, the following procedures will be utilized:
 - a. Aviation Unit commander:
- (1) Makes the decision to evacuate based on winds forecast to be 50 knots or greater within the next 72 hours.
- (2) Notifies the Fort Pickett DPTS of his intent to evacuate and provides the number of aircraft to be evacuated and crew size of each aircraft. If possible each aircraft will carry a pilot, copilot, and crew chief if applicable.
- (3) Designates the evacuation flight leader. The evacuation flight leader is responsible for the orderly conduct of the mission until the aircraft are returned to BAAF or the unit home field.
- b. <u>Unit Maintenance Officer:</u> Alerts personnel and supervises any maintenance activity necessary to evacuate as many aircraft as possible. The remaining aircraft will be hangared, if possible.

ANNEX 5 TO APPENDIX E

NON-STANDARD TRAINING

1. <u>PURPOSE</u>: This appendix prescribes procedures for opening/closing and utilization of the sod autorotation lane and for conduct of emergency procedure training at BAAF. Grass cutting prevents the lane from being permanently marked. Coordinate with the Airfield Manager for construction of the lane.

2. GENERAL:

a. Airfield Commander:

- (1) Inspects the sod autorotation lane at the beginning of AT for any damage that may have occurred during non-AT.
- (2) If notified the sod lane is not suitable, initiates action to have the situation corrected and does not allow training to be conducted until it is corrected.

b. Aviation Unit Commander:

- (1) Requests utilization of the airfield for emergency procedure training at airfield operations during AT. During non-AT this will be coordinated through Range Operations.
- (2) Ensures the unit instructor pilot (IP) conducting training adheres to these procedures for opening/closing and utilization of the airfield for training.
- (3) Contacts fire station, (434) 292-2217, requesting crash rescue support for non-standard training. Crash rescue must be on standby at the airfield.
- (4) During non-AT provides a ground controller who has radio contact with the aircraft conducting training.
- a. The person acting as ground controller may be in another aircraft. If both aircraft are conducting training while one aircraft is in the air, the other aircraft will be on the ground positioned to maintain the in-air aircraft in sight at all times.
- b. The airfield tower may be utilized also for better visibility of the surrounding airspace. Coordinate with the airfield manager or ATC facility chief for access to the tower.
- c. If at any time radio contact with the aircraft conducting training is lost, all emergency procedure training will be terminated until the situation is corrected.

c. <u>Instructor Pilot (IP) Conducting Training:</u>

- (1) Prior to conducting training at the sod area IP will conduct a walking inspection of the area for ruts, holes, foreign object damage (FOD) or other hidden hazards. If the area is not suitable, the airfield manager or range officer will be notified and the training will not be conducted until the situation is corrected.
- (2) The IP will maintain radio contact with tower or ground controller at all times during the training. If at any time radio contact is lost training will terminate until the situation is corrected.
 - (3) The IP will not conduct training unless crash rescue is alerted and standing by.
- (4) The IP will report base with type of maneuver to be conducted, i.e., "Right base, standard autotrotation".
 - (5) The IP will notify tower or Range Operations when training is completed.

<u>ANNEX 6 TO APPENDIX E</u>

AIRBORNE OPERATIONS

- 1. PURPOSE: This appendix establishes procedures to be used during airborne operations at BAAF.
- 2. <u>GENERAL</u>: This appendix provides procedures to be followed during both AT and non-AT.

3. RESPONSIBILITIES:

- a. The unit having personnel or equipment airdropped is responsible for:
- (1) Ensuring aircraft involved in airborne operation contact BAAF tower for air traffic advisories or information.
- (2) Ensuring Air Force Combat Control Team (CCT) or ground control party notifies Range Operations (FM 36.1 or 34.1 Mhz) 15 minutes prior to the first aircraft arriving at the drop zone.
 - (3) Coordination with Range Scheduling for the utilization of BAAF as a drop zone.
- (4) Providing ground security and ensuring drop zone is clear of non-participating personnel and vehicles.
 - (5) Ensuring proper medical support with vehicle has been coordinated.
- (6) During periods when BAAF tower is non-operational ensure Air Force CCT and aircraft participating in airborne operations monitor BAAF tower frequencies.
- (7) Ensuring drop zone is properly policed to eliminate trash and notifying Range Operations when operations are complete.
- (8) Notify Range Operations who will in turn notify the Fort Pickett Police In the event of accident and/or drop malfunctions, which result in injury to personnel or damage to private/government property, notify Range Operations who will in turn notify the Fort Pickett Police. All off post drops will be reported to the Police Dispatcher at (434) 292-8444.

4. SAFETY:

a. Aviation units utilizing BAAF will be informed by NOTAMs or through the airfield operations office of the time airborne operations are scheduled or being conducted.

- b. Any time airdrop operations are in progress; no aircraft will arrive or depart while parachutes are in the air.
- c. Ten minutes prior to the scheduled drop time, all aircraft will either depart or shutdown and wait for the jump to be completed. No aircraft will start engines during jump times without first contacting tower, the Drop Zone Safety Officer or the Air Force Combat Control Team.

ANNEX 7 TO APPENDIX E

PRIOR PERMISSION REQUIRED

- 1. <u>PURPOSE</u>: This appendix establishes procedures and responsibilities for issuing prior permission required (PPR) for transient aircraft carrying Code 06 or above and/or requesting services at BAAF and helipads on Fort Pickett. Codes are found in DOD FLIP materials. A PPR is also required for C-130 or C-17 operations at BAAF.
- 2. <u>GENERAL</u>: The PPR is a mechanism used to alert the installation of visits of aircraft carrying VIPs and/or requiring refueling or special handling.

3. RESPONSIBILITIES:

- a. The Blackstone Airfield Manager, receives the requests for PPR for fuel, transportation, billets and for requests to land at the HQ helipad or the Community Club helicopter landing area or areas other than BAAF. Information will then be provided to the on-call refueler at the Town of Blackstone, Fire Department, Range Operations or Public Affairs Officer.
- b. Information in the format at paragraph 4 of this appendix will be obtained from the requestor. A log of PPR requests will be maintained at Range Scheduling, building 3001. PPR numbers consisting of the Julian date of arrival and an alphabetic sequence designator, i.e., 9032WS-1, 1132-2WS, etc. will be issued to the requestor.
 - c. If services are requested the responsible offices indicated should be notified.
- d. Personnel at DPTS should be educated regarding the significance of PPRs and informed of the personnel authorized to issue PPR numbers.

4. INFORMATION FORMAT:

- a. The aircraft pilot will notify the installation IAW para c, Annex 1 (Prior Permission Required).
- b. The following information will be provided.

Time/date

PPR number

Aircraft type

Tail number


1 November 2010

Pilot's name

Codes on board the aircraft

Point of Contact and telephone number

Jet A required (number of gallons)


FORT PICKETT, VA PRIOR PERMISSION REQUEST (PPR)

PRIOR PERMISSION REQUEST NUMBER	-
ESTIMATED DATE/TIME ARRIVAL	
CALL SIGN OR TAIL NUMBER	AIRCRAFT TYPE
FLYING UNIT DESIGNATION	
POC PHONE: DSN	COMM ()
LANDING LOCATION	EST.GROUND TIME
FUEL REQUIRED YES NO NUMBER OF	GALLONS/POUNDS
CODE IS ESCORT	REQUIRED YES NO
REMARKS	
BLACKSTONE COMM JET A CONTRACT FUEL NUMBERS:	DUTY HOURS (434) 292-7251 CELLULAR (434) 294-7558 NON-DUTY HOURS (434) 645-4824

APPENDIX F

FORT PICKETT WIRE HAZARD MAP

Hazard maps are updated monthly and maintained on file in the Directorate of Plans, Training and Security, Air Traffic and Airspace Managers office at Blackstone Army Airfield, Bldg. T-49. Copies are available for issue.

APPENDIX G

PRE-ACCIDENT PLAN PRIMARY CRASH ALARM SYSTEM

- 1. If the tower is informed of, or a flight emergency is observed, they will activate the primary alarm system by using the primary alarm phone.
- 2. If Range Operations is informed of a flight emergency, they will activate the primary alarm system by using alternate notification system (phone or radio) and notify all stations listed in the primary alarm system in order listed. If flight operations are <u>NOT</u> open, Range Operations will activate the secondary crash alarm by phone in the order that they are listed.
- 3. INFORMATION NEEDED:
 - a. LOCATION
 - b. FIRE YES/NO
 - c. INJURIES
 - (1) NUMBER
 - (2) TYPE
 - d. TYPE AIRCRAFT
 - e. NAME OF PERSON WHO CALLED

FIRE DEPARTMENT WILL:

- 1. Respond immediately to the alarm with primary objectives of preserving life, property and mitigation of potential environmental impact.
- 2. Conduct rescue and fire suppression as necessary.
- 3. Supervise crash area until the fire is under control, if applicable, or until area is safe for entry by authorized personnel. The Incident Command System (ICS) will be used at all times.
- 4. Request additional firefighting or hazardous material supplies, equipment or personnel when necessary because of location or the nature of the incident exceeds the finite capabilities of the department.
- 5. Maintain trained and equipped crash rescue crew on alert during all flying operations.
- 6. Maintain trained hazardous material personnel with sufficient initial attack supplies and equipment to contain or mitigate potential environmental damage.

TROOP MEDICAL CLINIC (When operational):

- 1. Dispatch medical personnel to the crash scene via ambulance or helicopter, whichever permits earliest arrival and evacuation of injured.
- 2. Periodically train all medical corpsmen who may be assigned crash or rescue duties.
- 3. Inform ambulance crews of best routes to reach each general area shown on grid map sections.
- 4. Request additional ambulance and medical assistance when necessary because of crash location or nature.
- 5. Supervise removal and transportation of injured and provide emergency treatment.
- 6. Determine off airfield medical and ambulance facilities proximate to each grid map area and post telephone numbers on the grid map.
- 7. Alert hospital emergency room of crash to expedite alerting medical personnel and readying of medical facilities and equipment.
- 8. Notify flight surgeon of the unit or the Fort Eustis flight surgeon.

HELICOPTER AMBULANCE CREW WILL:

- 1. Maintain helicopter ambulance for immediate departure to locate crash.
- 2. Rescue personnel from crash and evacuate casualties to the designated medical facility.
- 3. Radio preliminary report of crash scene to tower or controlling agency to aid ground rescue operation.
- 4. Provide transportation for medical personnel, crash crews, and medical supplies as directed by the flight surgeon.

FLIGHT OPERATIONS WILL:

- 1. If informed of a crash, activate the primary crash system and notify all parties in the primary system.
- 2. Activate the secondary alarm systems by informing all parties in this system and specifying an assembly point at BAAF operations.
- 3. Control, direct, coordinate and dispatch personnel, aircraft, equipment, and convoys to locate or to service the crash plane.

- 4. Establish and control an adequate crash PASS SYSTEM, and engineer tape.
- 5. Monitor requests from the crash area for special or additional assistance or equipment.
- 6. Serve as the control center for general direction of post-accident activities.

AIR TRAFFIC CONTROL TOWER (If operational)

- 1. Keep a current grid map conspicuously posted and ensure all tower personnel are familiar with the map.
- 2. Activate the primary alarm intercom and report when a crash or flight emergency is observed from the tower or reported by radio.
- 3. Radio crash location data to firefighting and rescue crews.
- 4. Alert all traffic to the emergency and grant traffic priority to rescue and search aircraft.
- 5. Close field to traffic if necessary, including contacting the Dominion Low Sector controller or the sector supervisor at Washington Air Route Traffic Control Center. Additionally a Notice to Airmen (NOTAM) will be issued through Flight Service Station.
- 6. Contact the 15th Operational Weather Squadron, Scott Air Force Base, Illinois for summary of current observed and forecast conditions and preservation of radar coverage data at the time of the incident. Be prepared to re-transmit downwind chemical messages to the Incident Commander. For specific criteria that will be provided to the 15th OWS, see annex 1 to this appendix.

VIRGINIA STATE POLICE/ FORT PICKETT POLICE DEPARTMENT WILL:

- 1. Dispatch to assembly point police officers and/or security guards as needed to provide adequate security and order at the crash scene and prevent pilferage of wreckage. Inform any responding Military Police that cooperation with civil authorities should be in consonance with the limitations of the Posse Comitatus Act (18 USC 1385), and that treatment of the crash scene should be in accordance with AR 360-5.
- 2. Train police officers on specific duties at aircraft accident scenes including restraint of spectators, crash pass requirements, handling of wreckage, security of classified materials and safeguarding government property and the Incident Command System (ICS).
- 3. Escort crash convoys or recovery equipment/vehicles to accident scene.
- 4. Ensure all police patrols know best routes to all general areas within grid map sections.

- 5. Determine off post police departments most proximate to each grid map areas and post telephone numbers (and radio control data) on the grid map.
- 6. Obtain and supervise nonmilitary guards (normally Range Operations personnel) when there are insufficient police officers to guard the accident area.
- 7. Be prepared to enforce stand off distances as directed by the Incident Commander in the event there is a hazardous material event that will impact life or property on the installation or the general population. Coordinate for mutual aid support from other law enforcement agencies as mandated by the situation.
- 8. Provide radio communications with mutual aid patrol cars where necessary.

FORT PICKETT DIRECTOR OF PLANS, TRAINING AND SECURITY:

- 1. Alert Commander to accident details.
- 2. Review implementations to this plan to ensure all applicable agencies conduct weekly tests to ensure adequacy of this plan for all phases and circumstances.
- 3. NOTIFY UNIT AVIATION SAFETY OFFICER: Who will:
 - a. Proceed to scene of an aircraft mishap.
- b. Classify the mishap on Estimated Costs Of Damage (ECOD) from the maintenance officer and injury cost and classification estimates from the medical activity.
 - c. Take charge of the accident site until arrival of the accident investigation board.
 - d. Keep aviation safety officer in next higher Headquarters informed.
 - e. Make certain a preliminary report has been sent and the message is correct.
 - f. Act as advisor to investigating authority as required.

AIRCRAFT MAINTENANCE OFFICER WILL:

- 1. Ensure availability of and dispatch to assembly point qualified personnel to assist accident investigation board at accident site.
- 2. Provide maintenance history of wrecked aircraft.

- 3. Assist in recovery and identification of wreckage and determination of operating condition of various parts.
- 4. Assist board in "reconstruction" of airplane from wrecked parts.

PUBLIC AFFAIRS OFFICER:

- 1. Dispatch personnel to assembly point to proceed to scene to handle news release.
- 2. Maintain liaison with local news services to help minimize adverse public relations that may evolve from an accident.
- 3. Assist investigators by identifying witnesses and by soliciting return of wreckage that may have been removed without authorization.

RANGE OPERATIONS WILL:

- 1. Muster all available personnel to Range Operations headquarters and standby; provide security of crash site if needed.
- 2. Train all Range Operations personnel on how to use alternate notification system for primary and secondary crash alarm system.
- 3. Be prepared to call a check fire if needed.

DIVISION OF PUBLIC WORKS WILL:

- 1. Be prepared to detail a qualified draftsman to assembly point equipped to diagram wreckage pattern and accident scene.
- 2. Provide upon request from Aircraft Accident Investigation Board the personnel and apparatus necessary to clear land, move earth or perform other engineering functions relating to accident investigation.

ANNEX 1 TO APPENDIX G

1. It is paramount the 15th OWS is notified or aircraft mishaps or severe weather events as soon as possible.

A. Aircraft Mishaps

- (1) Contact the OWS Floor Manager as soon as possible: commercial (618) 256-9699 OR DSN 576-9699. The 15th OWS will begin saving all available weather data for the area. Users need to provide the following information:
 - (a) Location and time of mishap.
 - (b) Aircraft type, tail number and unit or assignment.
 - (c) Takeoff time and location.
 - (d) Destination and ETA.
 - (e) Name, rank, organization and phone number of individual reporting the mishap.
 - (f) If know, did the OWS provide a 175-1 weather briefing for this flight?
- (2) Safety Investigation teams may request a copy of pertinent weather data in order to conduct the investigation Please send any request in writing (email is acceptable) to the Mission Support Liaison with the requestors name, rank, organization and telephone number
- B Severe Weather Events (non-aircraft) if severe weather causes property damage, serious injury and/or death on a DoD installation or exercise area with the 15th OWS area of responsibility, contact the OWS Floor Manager as soon as possible: commercial (618) 256-9699 or DSN 576-9699 with the following information:
 - (1) Location, time and type of mishap.
 - (2) Name, rank, organizations and phone number of individual reporting the mishap.

APPENDIX H

LOCAL AREA MAPS

Maps (1:50000 scale) are maintained in the Division of Plans, Training and Security, Bldg. 3001 and are available for issue in limited quantities.

APPENDIX I

CLOSE AIR SUPPORT OPERATIONS

TABLE OF CONTENTS

Chapter 1 - Range Responsibilities

General

Scheduling

Explosive Ordnance Disposal (EOD)

Weather

Existing Ranges and other Government Lands

Range Fires

Chapter 2 - Range Description and Capabilities

General

Airspace

Location/Geographic Features

Danger Areas and Impact Zones

Targets

Chapter 3 - Weapons Delivery Procedures

General

Entry/Holding and Exit Procedures

Restrictions

Communications

Weather Minimums

External Stores Jettison Area

Hung Ordnance/Flare Procedures

Unsafe Gun Procedures

Emergency Airfields

Aircraft Accident/Incident

Restricted Area Violations

Live Fire Exercises

Laser Operations Procedures

Chapter 4 - Electronic Combat Ranges

General

Chapter 5 - Range Safety Officer

General

Certification

Duties

Chapter 6 - Air Combat Maneuvering Instrumentation General

Attachments

Ft Pickett CAS Deliveries
Ft Pickett Range Map
Ft Pickett Range Target List
Commander's Certification Letter (Sample)

CHAPTER 1 RANGE RESPONSIBILITY

1 GENERAL.

- 1.1.1. This chapter outlines responsibilities for scheduling and control of the Ft Pickett Range Complex and restricted area R-6602. The Commander of Ft Pickett has delegated the responsibility for operations and safety to the Division of Plans Training and Security (DPTS). However, this does not relieve air liaison officers (ALO), enlisted terminal air controllers (ETAC), tactical air command and control specialists (TACCS) and aircrews of their responsibility for exercising good judgment for the safe and orderly conduct of flights within the Ft Pickett Range Complex.
- 1.2 SCHEDULING. Planning, Coordination and Scheduling Process for Restricted Area R-6602 and the Pickett Military Operating Areas (MOA) 1, 2, and 3.
- 1.2.1. Submit close air support (CAS) requests 45 days prior to the planned operation through DPTS. The DPTS is the only agency authorized to reserve the MOAs. Requests submitted less than 45 days prior will be accepted on a case-by-case basis. Requests received less than 10 days prior to the first day of training will not be scheduled. All requests must be submitted via email to Commander, ARNG Maneuver Training Center Fort Pickett, ATTN: VAFP-T, Blackstone, VA 23824-9000. Training request forms and submission email addresses are available at fortpickett.net
- 1.2.2. The unit scheduler, operations officer, or coordinating activity must schedule the special use airspace and provide block times, call signs, number of aircraft, squadron designation, point of contact and DSN phone number to the air traffic and airspace manager NLT 48 hours prior to the block times.
- 1.2.3. Range restrictions and type munitions will be coordinated with the Range Officer telephonically or in person prior to the first day of training. A training coordination meeting will be held Monday through Friday at 0830.
- 1.2.4. Possession of a Range Bulletin is mandatory for the Officer in Charge or Range Safety Officer. Range Bulletins are published 48 hours prior to the training event (Thursday for Saturday and Sunday training and Friday for Monday and Tuesday training).

1.3 EOD.

- 1.3.1. No pyrotechnics, flares, demolition or any other type munitions are released or fired at any time without clearance from Range Operations.
- 1.3.2. If any ordnance or ordnance effects impact outside the impact area, operations will immediately cease and Range Operations notified with the grid location and type of ordnance. EOD support will be

Fort Pickett Regulation 95-1 1 November 2010 requested through Range Operations. An investigation IAW Ft Pickett Regulation 350-2 will be initiated by the first field grade officer in the unit's chain of command.

1.4 WEATHER.

1.4.1. Weather briefings can be obtained from:

Flight Service Station Toll Free 800-992-7433 15TH Operational Weather Squadron (618) 256-9755/9702

- 1.4.2. Range Operations is responsible for transmitting to units in the field all weather watches/warnings received. Range Operations will upon initial receipt of a weather watch/warning make a blanket broadcast over the FM radio, frequency 34.1; the broadcast will include the watch/warning number, valid time and pertinent information.
- 1.5 EXISTING RANGES AND OTHER GOVERNMENT LANDS. The Ft Pickett Range Complex consists of restricted airspace R-6602 and Pickett MOAs 1, 2, and 3. The US Army owns the land underlying R-6602, including all targets. The land beneath the MOAs is privately owned.

1.6 RANGE FIRES.

- 1.6.1. Units are responsible, within their capabilities, for extinguishing fires started either by their personnel or as a result of their unit training activities. If extinguishing the fire is beyond the unit's capability, the unit will immediately notify the Post Fire Station, ext. 911, and Range Operations. If a telephone is not available, any means, to include the Range Operations radio net or mounted messenger will be used to effect notification.
- 1.6.2. Range Operations must be notified of fires in the impact area. Report the location and extent of the fire, but DO NOT ENTER the impact area for the purpose of fighting the fire.

CHAPTER 2 RANGE DESCRIPTION AND CAPABILITIES

2.1 GENERAL. The Ft Pickett Range Complex consists of Restricted Area R-6602 A, B, C, surface up to but not including 18,000 feet AGL and three MOAs known as Pickett 1,2, and 3. Scheduling and control of the airspace is the responsibility of the Army National Guard Maneuver Training Center Fort Pickett and is returned to Washington ARTCC when not in use by military aircraft.

2.2 AIRSPACE.

2.2.1. Vertical stratification of R-6602:

RESTRICTE	O AREA	CHARTED UTILIZATION	ALTITUDES
R-6602A	May I -Sept 1:	5 other times by NOTAM	Surface up to but not including 4,000 ft
AGL			
R-6602B	By NOTAM 2	4 hours in advance	4,000 ft up to but not including 11,000 ft
AGL			
R-6602C	By NOTAM 2	4 hours in advance	11,000 ft up to but not including 18,000 ft
AGL	•		

2.2.2. R-6602 horizontal boundaries are:

N36 57 54 W77 53 19	N37 01 05 W77 50 43
N37 05 37 W77 51 54	N37 05 37 W77 54 42
N370421 W77 55 58	N37 01 50 W77 55 58
N37 01 50 W77 58 40	N36 58 12 W77 57 42

2.2.3. The Ft Pickett MOAs described below are intermittent and can only be activated from sunrise to sunset and only in conjunction with the activation of restricted area R-6602. MOA altitudes are:

Pickett 1 MOA	500 ft AGL to 6,000 ft AGL
Pickett 2 MOA	500 ft AGL to 10,000 ft AGL
Pickett 3 MOA	4,000 ft AGL to 10,000 ft AGL

2.2.4, Horizontal MOA boundaries:

MOA 1:

N37 05 37 W77 54 42	N37 05 37 W77 51 54	N37 01 05 W77 50 43	N37 10 00
W77 43 00	N37 12 00 W77 46 00	N37 07 50 W77 54 42	

Fort Pickett Regulation 95-1	Regulation 95-1
------------------------------	-----------------

1 November 2010

MOA 2:

N36 57 54 W77 5319	N36 54 00 W77 56 00	N36 52 00 W78 13 00	N37 03 00
W78 05 00	N37 01 50 W77 58 40	N36 58 12 W77 57 42	

MOA 3:

N37 01 50 W77 58 40	N37 03 00 W78 05 00	N37 07 50 W77 54 42	N37 05 37
W77 54 42	N37 04 21 W77 55 58	N37 01 50 W77 55 58	

2.3 LOCATION/GEOGRAPHIC FEATURES.

- 2.3.1 The Ft Pickett Range Complex lies for the most part within the Coastal Plains Region of Virginia. The topography is generally gently to sharply rolling ridges and hills. The highest topographic relief occurs in the northwest and southwest portion of the installation. Elevation ranges from about 190 to 450 feet above mean sea level.
- 2.4 DANGER AREAS AND IMPACT ZONES. Entry into the danger areas is prohibited without clearance from Range Operations. The coordinates of the impact area are:

18S TG42000200	18G TS45640172
18S TG42000020	18G TR45629990

2.5 TARGETS.

- 2.5.1. Only hard targets are available for live CAS missions in the Impact Area. ALO/ETACs or qualified personnel are responsible for selecting and identifying all targets for CAS missions (see attachment 4).
- 2.5.2. The location of the most prominent targets can be changed by Range Operations. Targets do not change often, but can be placed anywhere in the impact area. It is the responsibility of the ALO/ETAC and the aircrew to ensure they have the correct coordinates and target before expending ordnance.

CHAPTER 3 WEAPONS DELIVERY PROCEDURES

3.1 GENERAL.

- 3.1.1. Aircraft will remain VMC at all times while on the range or while maneuvering in R-6602 and the MOAs.
- 3.1.2. Day and night CAS missions are permitted within the Ft Pickett Range Complex, however the MOAs can not be activated between sunset and sunrise.
- 3.1.3. Coordinated activities between rotary wing, fixed wing aviation, and ground units are encouraged.
 - 3.1.4. The ALO/ETAC is specifically responsible for controlling all air strikes.
- 3.1.5. The ALO/ETAC will report on station in the field control location a minimum of one hour prior to the scheduled mission time, contact Range Operations, and open the range using Attachments. Continuous radio communications must be maintained with Range Operations.
- 3.1.6. The ALO/ETAC will brief airspace restrictions to the aircraft at initial contact, before clearance into R-6602.
- 3.1.7. Contact Points and Initial Points should be telephonically coordinated between the ALO/ETAC and the flight lead prior to the mission.
- 3.1.8. Aircrews may use any approved delivery modes, tactics, or techniques for simulated ordnance to be delivered.
- 3.1.9. The ALO/ETAC will call out ordnance impact points in relation to the target in order to aid pilots in subsequent deliveries and provide damage assessment.
- 3.1.10. Upon completion of the CAS mission and when all aircraft have departed the restricted area, the ALO/ETAC will close out with Range Operations providing type and number of munitions fired or released from the aircraft..

3.2 ENTRY/HOLDING AND EXIT PROCEDURES.

- 3.2.1. Aircraft operating within the MOA shall be assigned and use the current local altimeter setting.
 - 3.2.2. Remarks section of the flight plan shall specify, "Pickett MOA" and delay time.

- 3.2.3. Entry into, operation within, and exit from the Pickett MOAs shall be accomplished as the result of an ATC clearance.
 - 3.2.4. Pilots maneuvering in R-6602 will be responsible for remaining within the MOA.
- 3.2.5. Request for ATC clearance to enter or exit the MOA shall be made to Washington Center on frequencies depicted in Attachment 2.
- 3.2.6. Aircraft intending to depart the Pickett MOAs on an IFR flight plan will file an IFR plan prior to departing home base.
- 3.2.7. The MOAs shall be considered active at the time participating aircraft receive clearance into said airspace, unless otherwise coordinated.
- 3.2.8. Aircraft will squawk code 4000 and monitor guard while operating within the MOAs unless otherwise requested by ATC.

3.3 RESTRICTIONS.

- 3.3.1. Aircraft engaged in close air support live fire missions must be under direct control of an ALO, ETAC, or qualified personnel that have communications with the aircraft and can clear them in "HOT." Coordinated operations involving artillery', mortars, or helicopters and high performance aircraft must have a single point of contact that is in radio contact with Range Operations and all participating units.
- 3.3.2. Aircraft operating in the Ft Pickett airspace without positive control receive a block time during which all indirect or tank firing points/ranges are placed on a mandatory check fire. Strafing operations are not permitted under these circumstances.
- 3.3.3. Aircrew/s may use approved tactics or techniques not restricted by Attachment 2 during ingress to or egress from the target in order to fit the scenario. However, all weapons will be delivered from a dive of at least 10 degrees.
- 3.3.4. External/internal cannon, up to and including 30mm GAU-8, is authorized for ordnance delivery. Under no circumstances will any depleted uranium or explosive rounds be fired at this installation. All strafing passes will be completed above 2,000 ft AOL. High angle strafe will not be less than -30 degrees. Strafe run-ins must over fly Observation Point (OP) 3, on a heading between 350 and 360 degrees magnetic.

- 3.3.5. High explosive ordnance is prohibited, but there are no restrictions on the size of training bombs (BDU-33, MK-106, other inert) dropped into the impact area. The tactical scenario will dictate bombing procedures, dive angles, and run in headings. It should be noted that available special use airspace to the east of the complex is very limited and may not allow the use of east to west ingress/egress routes.
- 3.3.6. Minimum release altitudes will be specified in the applicable, aircraft technical order for the type of ordnance to be delivered or simulated to ensure adequate time for fusing and blast/fragmentation clearance. In no case will aircraft descend below:

The minimums established in AFI 11 -214
AJFPD 11-2 series Aircraft Rules and Procedures
Directives of the FAC/ALO/ETAC in the target area or local directives, whichever is higher.

- 3.3.7. Mark 40 and Mark 66 rocket motors may be used as the propulsion system for the following warheads: M-156 White Phosphorous, M-61 and WTU-I target practice. Use ofM-151 and Mark I high explosive warheads will be handled on a case-by-case basis.
 - 3,3,8. Mayerick missiles cannot be fired at this installation.
- 3.3.9. Chaff and flares are authorized over the impact area only and require prior coordination. Flares will be dropped at an altitude ensuring they will burn out before impacting the ground.
- 3.3.10. Operations involving fixed and rotary wing aircraft in joint training must maintain a minimum altitude separation of 300 ft.
- 3.3.11. High performance aircraft are not allowed to operate in the Ft Pickett area between 0900-1200 on Sunday and 0001-2400 Easter Sunday.
 - 3.3.12. Minimum altitude over troops will be 300 ft.

3.4 COMMUNICATIONS.

- a. The on-scene senior ALO/ETAC will ensure communications are maintained with Range Operations. Communications failure will result in termination of all live fire operations.
- b. Rapid communications must be available between the controlling FAC/ALO/ETAC, the supported Army unit (Air Mission Commander during JAAT) and the Army agencies controlling the impact area and supporting files. If two-way communication between the FAC/ALO/ETAC, the supported unit or the controlling Army agencies is lost, all ordnance delivery activities will cease until communications are restored.

1 November 2010

c. Aircraft will hold high and dry until communications are reestablished or their block time has ended.

3.5 WEATHER MINIMUMS.

- a. Weather minimums for joint training operations will be 2,500 ft ceiling, and 5 miles visibility in the target and holding areas unless otherwise specified in applicable AFPD 11-2 series regulations.
- b. For Special Operations Forces, minimum ceiling must be at least 500 ft above pattern/pop apex altitude for delivery procedure employed or 1,500 ft, whichever is greater. Minimum visibility is 3 miles.
- c. Deliveries will not be permitted when weather prevents range/target identification or when surface winds exceed 40 knots

3.6 EXTERNAL STORES JETTISON AREA.

- a. Emergency external stores jettison will be as required.
- b. The primary external stores jettison area is the Fort Pickett impact area.
- c. For a controlled stores jettison, the following procedure will be used:
 - (1) Notify Range Operations prior to release in order to ensure area is clear.
- (2) Jettison on a level pass at 1,700-ft MSL during day operations, 2,700 ft MSL minimum during night operations.
- (3) After release advise Ft Pickett Range Operations of number, type ordnance, and location of impact.
- 3.7 HUNG ORDNANCE/FLARE PROCEDURES. Safe up all switches and advise Ft Pickett Range Operations of your intentions.

3.8 UNSAFE GUN PROCEDURES.

- a. The ALO/ETAC will notify Range Operations of the situation.
- b. Aircrews will adhere to the procedures established by their parent command's (USAF, USN, USMC) regulations.
 - c. Upon departure from the ranges avoid populated areas to the maximum extent possible.

1 November 2010

- d. Land at the nearest suitable field (military if possible).
- 3.9 EMERGENCY AIRFIELDS. The following is a list of airfields in close proximity to R-6602 that may be used in case of an emergency:

Blackstone AAFNW corner of R-66025332 x 150 ft runwayPetersburg MunicipalN37 11.03; W77 30.445001 x 100 ft runwayRichmond InternationalN37 30.31; W77 19.189003 x 150 ft runway

3.10 AIRCRAFT ACCIDENT/INCIDENT.

- 3.10.1. If an aircraft accident occurs on the range, the ALO/ETAC will notify Range Operations. Range Operations will activate crash alarm procedures. Range Operations will also notify Washington Center and the aircraft's squadron and render any assistance possible.
- 3.10.2. The ALO/ETAC should use proper radio procedure to prevent unauthorized personnel from obtaining information. Use whatever means available to cordon off and secure the area. Direct all news media requests to the Public Affairs Office.
- 3.11 RESTRICTED AREA VIOLATIONS. In the event of a violation of R-6602 by unauthorized aircraft, Washington Center will notify aircraft directly utilizing ATC frequency or on 243.000 UHF.

3.12 LIVE FIRE EXERCISES.

- 3.12.1 Live fire is defined as any air activity that includes the dropping, firing, and/or expending of objects or projectiles from an aircraft in conjunction with personnel on the ground. This includes normal live CAS operations.
- 3.12.2. Troop and target identification is a critical aspect of the live fire program. Therefore, ALO/ETACs will ensure the following minimum operational procedures are adhered to:

The ALO/ETAC will ensure a unique terrain feature or a conspicuous marking devise marks the target (i.e., laser, white phosphorous marking rocket, artillery round, etc),

After each flight member has acknowledged target identification and direction of attack prior to their initial pass on the target, the ALO/ETAC will clear the aircraft/flight for an initial dry pass to be used for spacing and for reconfirmation of the target.

Specific control measures (phase lines, restricted fire areas, etc) will be identified by the Army commander, beyond which no ground troops can maneuver without approval of the coordinating agency.

1 November 2010

If attack of multiple targets is planned, multiple control phase lines will be required. The senior ALO/ETAC planning the exercise will ensure that the control phase lines comply with the safe separation criteria of this supplement.

The senior ALO/ETAC will ensure the ground force commander is in contact and will advise the controlling ALO/ETAC if troops intend to or have crossed the phase lines.

The controlling ALO/ETAC will be positioned to ensure that the correct target is being attacked and watch for unplanned troop movements in advance of control phase lines.

While providing direct control (has positive radio communications with each aircraft and visual contact with each aircraft and the target), the ALO/ETAC will be responsible for final clearance of each fighter on every pass, and will also execute primary abort authority.

Under circumstances requiring indirect control (unable to see fighters and target) a safety observer will be used.

The safety observer will also be required if terrain, weather, or other factors restrict the ALO/ETAC's ability to observe and control the exercise.

The safety observer is defined as an ALO/ETAC who is in a position to observe the target and attacking aircraft The safety observer maintains full abort authority and responsibility for any attack which appears to be directed at the wrong target or could endanger troops or vehicles. The use of a safety observer is intended to enhance safe operations; not to restrict properly executed CAS/JAAT operational procedures.

The ALO/ETAC's role in JAAT is to coordinate the attack with the Air Mission Commander (AMC), pass updated battlefield information to the fighters, and provide either direct or indirect control as the situation dictates. The ALO/ETAC retains abort authority.

The AMC has overall coordination responsibility for the JAAT operation, and can authorize the fighters to attack, but does not dictate attack methods or control the flight. The AMC also has abort authority.

The ALO/ETAC will obtain confirmation that each in the flight has positively identified the target. Each pilot will call "Fighter call sign - in HOT/DRY," "FAC in sight/not in sight" (if FAC is controlling), and must receive clearance on each pass. If the ALO/ETAC does not respond the aircraft will automatically abort that pass.

Providing separation for CAS mission aircraft. Minimum spacing between aircraft on live ordnance passes will be in accordance with the appropriate technical order.

For those events/conditions not covered) 35 seconds from bomb impact to roll in will be used as a minimum safety factor.

3.13 LASER OPERATIONS PROCEDURES.

- 3.13.1. When LASER range finders/designators are used a LASER Range Safety Officer (LRRSO) must be identified to Range Operations. The Range Safety Officer (RSO) may also be the LRRSO.
- 3.13.2. ALO/ETACs will provide aircrews with an attack heading or laser to target line. The attack heading must allow aircrews to acquire the reflected laser energy.
- 3.13.3. Due to the possibility of false target indications, attack headings should avoid the target to laser designator safety zone unless the tactical situation dictates otherwise. The safety zone is a 20-degree fan whose apex is at the target and extends 10 degrees either side of the target to laser designator line.
- 3.13.4. The optimal attack zone is a 120 degree fan whose apex is at the target and extends to 60 degrees either side of 'the target to laser designator line, leaving an ideal attack zone of 60 degrees either side excluding the safety zone.
- 3.13.5. Proper safety procedures will be followed at all times. Do not point a laser at any person or aircraft.
- 3.13.6, The following terminology will be used to enhance safe operations during lasing:

Switches Cold: Laser switch Standby or Off.

Switches Hot: Laser switch Arm or On.

Ten Seconds: Prepare to start laser designator in 10 seconds.

Laser On: Designate the target with laser energy now.

Spot: Aircraft has acquired laser energy.

Shift: Shift laser energy from the offset position next to the target onto the target.

Terminate: Cease laser designation.

- 3.13.7. Laser firing will not be permitted when standing water or reflective material is observed within 30 meters of the target area.
- 3.13-8. Laser operations will cease when any unsafe condition exists.
- 3.13.9. Any laser malfunction or accidental firing will be reported immediately to Range Operations.

CHAPTER 4 ELECTRONIC COMBAT RANGES

4.1 GENERAL. Ft Pickett Range Complex is a class B range, and has no electronic ranges; therefore this chapter is not applicable.

CHAPTER 5 OFFICER IN CHARGE/RANGE SAFETY OFFICER

5.1 GENERAL. The Range Safety Officer (RSO) and the Officer In Charge (QIC) is charged with the safe accomplishment of CAS missions flown on the Ft Pickett Range Complex. Each ALO/ETAC must strictly enforce established range flying procedures and aircraft weapons deliveries.

5.2 CERTIFICATION.

- 5.2.1. Prior to conducting training on the Ft Pickett Range Complex, a commander certified OTC/RSO must be present and listed with Range Operations.
- 5.2.2. OIC/RSO will be a certified mission-ready air liaison officer (ALO) or enlisted terminal attack controller (ETAC).
- 5.2.3. The first field grade commander will provide a letter to Range Operations (see Attachment 5 for format) of personnel who are certified to perform duties as OIC or RSO.
- 5.2.4. All OIC/RSOs are required to receive a range safety briefing every twelve months. Conducted by the Range Operations personnel. Range Operations will maintain a list of personnel who have received the briefing.
- 5.3 DUTIES. The OIC/RSO's primary duty is to supervise control of aircraft on the Ft Pickett Range Complex and adjacent MOAs.
- 5.3.1. It is essential that the OIC/RSO have a thorough knowledge of range procedures, duties, and aircraft delivery parameters before assuming duties.
- 5.3.2. The OIC/RSO is specifically responsible for:

Opening and closing the range for training and reporting the types and numbers of munitions fired or released from the aircraft.

Providing separation for CAS mission aircraft.

Ensuring the CAS mission aircraft remain within the scheduled restrictions and MOA.

Operating the range IAW procedures outlined in this supplement, ACCR 55-26, Ft Pickett Regulation 350-2, and all other published instructions.

Reporting all duds by type and location to Ft Pickett Range Operations.

In the event of any ordnance reported or suspected to have landed outside of a designated impact area the OIC/RSO will immediately:

Have aircraft safe all switches and proceed to the MOA and hold.

Report the incident to Range Operations.

CHAPTER 6 AIR COMBAT MANEUVERING INSTRUMENTATION

6.1 GENERAL. Air combat is not authorized in the Ft Pickett Range Complex; therefore this chapter is not applicable.

ATTACHMENT 1 Ft. Pickett CAS Deliveries

1 Ground Controlled Events.

- 1.1. Table 1 lists authorized events and attack headings for each target. In addition, run in headings will not be directed toward or over fly ground personnel. These restrictions apply to aircraft under the direct control of a ground FAC with eyes on both the target and aircraft. Aircraft1are not to release ordnance until clearance has been given by the ground controller. If no clearance is given (loss of communication), aircraft will "continue DRY" and return to the IP. If no ground controller is present, strafing is not authorized.
- 1,1.2. Aircraft strafing (20 mm and 30 mm) are restricted to high angle strafe over flying OP 3 with a heading of 350 to 360 degrees magnetic.
- 1.1.3. The only authorized weapons are BDU-33/Mk-76 or 20/30 mm unless noted otherwise.

ATTACHMENT 1 TARGETS LISTED BELOW ARE STRAFE/BDU TARGETS

AIRCRAFT	EVENTS	TARGETS	RUN IN HEADINGS (MAG)
A-10	LAB	10, 22	Any
A-10	LAD		Any
		1, 2, 4, 5, 9, 21-25	280-100
	VLD, DB, LALD,	1, 2, 4, 5, 9, 10, 21-25	ANY
	LAHD, HADB		
	Low Angle Strafe	1, 2, 4, 5, 9, 10, 11, 13	See 1.1.2 above
	High Angle Strafe	18, 19, 20, 21, 23-25	Sec 1.1.2 above
	Trigii Aligie Strate	16, 19, 20, 21, 23-23	
F-16	LAB	1, 2, 4, 5, 9, 10, 11, 13	280-100
1 10	E. D	18, 19, 20, 21, 23-25	200 100
F-15/F-16	HADB	17, 22	ANY
		1, 2, 17, 20, 23	260-110
	LALD	1, 2, 4, 5, 9, 10, 17, 18	270-040
		19, 20-25	
	Low Angle Strafe	1, 2, 4, 5, 9, 10, 11, 13	See1.1.2. Above
	High Angle Strafe	18, 19, 20, 21, 23-25	Sec1.1.2. Above
	Tilgii Aligic Straic	16, 19, 20, 21, 23-23	
	Low Alt Level	1, 2, 4, 5, 9, 10	270-300
F-18	Low Angle DB	1, 10, 19, 22	ANY
1-10	Low Aligic DD	1, 10, 17, 22	AIVI
	DB	1, 2, 4, 5, 9, 10, 11, 13	280-100
		20, 21, 23-25	
	Low Angle Strafe	1, 2, 4, 5, 9, 10, 11, 13	See 1.1.2 above
	High Angle Strafe	18, 19, 20, 21,23-25	350 1.1.2 450 0
	Tiigii 7 mgie Straie	10, 13, 20, 21,23 23	
F-18/AV-8B	LAB	1, 2, 4, 5, 9, 10, 11, 13	280-100
1-10/AV-0D	LAD	18, 19, 20, 21, 23-25	200-100
F-18/BDU48	LowAngle DB	1, 2, 4, 5, 9, 10, 11, 13	280-100
		18, 19, 20, 21, 23-25	

TGT#	TARGET	GRID LOCATION	ELEV.
TGT# 1	2 APCs N to S	18S TG 4436291	262
TGT# 2	3 JEEPs	18S TG 4432288	262
TGT#3	5 JEEPs N to S	18S TG 4419241	260
TGT#4	TANK HULK	18S TG 4440283	295
TGT#5	CLUSTER OF HULKS N OF 5 JEEPS	18S TG 4437281	296
TGT#6	FLATTENED TANK OF SANDY AREA	18S TG 4429247	296
TGT#7	3 HULKS MIDDLE OF IMPACT AREA	18S TG 4433243	260
TGT#8	BEAT UP TANKS	18S TG 4437240	260
TGT#9	RECTANGLE HULK	18S TG 4456274	295
TGT#10	TANKS ON THE RIDGE	18S TG 4462304	262
TGT#11	HULK IN SAND	18S TG 4450704	262
TGT#12	TANK IN TREES	18S TG 4447245	262
TGT#13	1 JUNK TANK ON RIDGELINE	18S TG 4469254	229
TGT#14	1 HULK	18S TG 4459241	262
TGT#15	HULKS OF THE RIDGE	18S TG 4472252	295
TGT#16	ARTY PIECE	18S TG 4544327	262
TGT#17	2 TANK HULKS	18S TG 4462207	262
TGT#18	SINGLE TANK IN TREE LINE	18S TG 4503217	262
TGT#19	M60 A3 TANK	18S TG 44391181	262
TGT#20	M60 A3 TANK	18S TG 4401973	262
TGT#21	M60 A3 TANK	18S TG 44401003	262
TGT#22	M60 A3 TANK	18S TG 43961183	262
TGT#23	M60 A3 TANK	18S TG 4394292	262
TGT#24	6X30 METAL TUBES	18S TG 4386999	262
TGT#25	M60 A3 TANK	18S TG 43811006	262

TARGETS LISTED BELOW ARE IN THE MOA AND ARE DRY TARGETS ONLY

TGT#	TARGET	GRID LOCATION	ELEV.
TGT#19	REAL BRIDGE/DAM	18S TG 36489961	213
TGT#20	MOCK CITY	18S TG 3977425	262
TGT#21	RR/SMALL WHITE BLDG	18S TG 52191622	328
TGT#22	HWY BRIDGE OVER RR TRACKS	18S TG 51811647	393
TGT#23	OLD WHITE PLANTATION HOUSE	18S TG 49021429	295
TGT#24	4 GRAIN SILOs	18S TG 45931299	290
TGT#25	250 SLIVER TWR LOOKS LIKE SA-10	18S TG 45261378	280
TGT#26	HWY BRIDGE OF RR TRACKS	18S TG 44221488	300
TGT#27	3 GRAIN SILOS	18S TG 44421399	252
TGT#28	OLD WHITE HOUSE ON LAKE	18S TG 4582464	213
TGT#29	RED AND WHITE OP TOWER	18S TG 4697219	256
TGT#34	WHITE BLDG & DAM S END OF LAKE	18S TG 42911289	295

DIRT COMBAT ASSAULT STRIP AREA

TGT#	TARGET	GRID LOCATION	ELEVATION
TGT#30	SW END OF RUNWAY	18S TG 4367999	328
TGT#31	NE END OF RUNWAY	18S TG 44221064	328
TGT#32	2 TANKS AND AAA GUN NW END	18S TG 44361064	329
TGT#33	PARALLEL TAXIWAY N SIDE OF DIRT	18S TG 43821034	329
	STRIP		

2. Operations without a Ground Controller The only authorized events without a ground controller are level deliveries of BDU-33/Mk-76 on targets 1, 2, 4, 5, 9, and 10. Run in headings will be 290 to 300 degrees magnetic and will not be directed toward or over fly ground personnel.

ATTACHMENT 4

Date

OFFICE SYMBOL

MEMORANDUM FOR Commander, ARNG MTC Fort Pickett, ATTN: VAFP-T, Blackstone, VA 23824-9000

SUBJECT: Certification of Officer in Charge/Safety Officer (OIC/SO)

1. The following personnel assigned or attached to this unit are certified to perform duties as OIC/SO of training facilities at Ft Pickett:

NAME	RANK	LAST 4 OF SSN	OIC	SO
DAVIDSON, Donald L.	04	9971	X	X
JOHNSON, Hairy P.	03	1111	X	X
HENRY, David J.	E6	1299		X

- 2. The personnel named above meet the requirements outlined in AR 385-63 and Fort Pickett Regulation 350-2. They have also completed a written examination that evaluates their knowledge of these regulations.
- 3. All officers understand that they must have received the range safety briefing within the last six months for this certification to be valid.

Signature Block

S-A-M-P-L-E

APPENDIX J

Airborne Operations

÷

- a There are two Fort Pickett Drop Zones (DZ) listed in the Assault Zone Availability Report (AZAR). All are approved for airborne operations by Headquarters, Air Mobility Command. The following is a summary of the drop zones and the capabilities of each:
- (1) Blackstone DZ Static Line, High Altitude, Low Opening (HALO); High Altitude, High Opening (HAHO); Container Delivery System (CDS); Heavy equipment.
 - (2) Dove DZ Static line, HALO, HAHO, CDS, Heavy Equipment
- b. Blackstone and Dove drop zones in listed in the Parachute Jumping Areas section of the Airport Facility Directory (AFD) as having a permanent Notice To Airmen (NOTAM) from the surface to 12,500 feet MSL with a one mile radius of operation. Coordination with the installation AT&A is encouraged, especially if HAHO standoff distances or altitudes are required beyond those specified in the AFD.
- c. All users will comply with the restrictions and instructions contained in the NOTAM or Drop Zone survey. Additional information and Drop Zone surveys are available from the Air Traffic and Airspace Manager, (434) 292-2193.

APPENDIX K

OPERATION OF UNMANNED AERIAL VEHICLES/SYSTEMS

Unmanned aerial vehicles and/or systems may be utilized within the confines of the restricted airspace. Vehicle specific vehicles may be launched from Blackstone Army Airfield only if a current Certificate of Authorization has been issued by the Federal Aviation Administration. All UAV/UAS operations will be conducted strictly IAW with Fort Pickett 95-23, UNMANNED AERIAL VEHICLE FLIGHT REGULATIONS, dated 1 November 2010.

BY ORDER OF THE GOVERNOR:

The proponent office for this regulation is the Division of Plans, Training and Security, Fort Pickett. Users are invited to send comments and suggested changes to ARNG-MTC, ATTN: NGVA-MTC-OTB.

OFFICIAL:

DANIEL E. LONG, JR. MAJOR GENERAL, VaARNG The Adjutant General

WILLIAM L. KORSEN COL, AR COMMANDING

DISTRIBUTION:

Α